
University of Virginia, 2004

Component Monday Tuesday Wednesday Thursday Friday

Reading for
Fluency

(5-7 minutes)

Word Study
(8-10 minutes)

Phonetic Features/ Spelling
Patterns: ______________

Reading
and Writing

(15-20
minutes)

Book:

Before:

During:

After:

Book:

Before:

During:

After:

Book:

Before:

During:

After:

Book:

Before:

During:

After:

Book:

Before:

During:

After:

Weekly Small Group Lesson Plan: Transitional Reader
Group:

University of Virginia, 2004

Small Group Beginning Reader Lesson Plan (30 minutes)

Group: ___ Date: _____________

Component Time Activity Comments

Rereading 8-10
minutes

o Were the books too easy/ too hard /
just right?

q Missed words:

Word Study 12-15
minutes

High Frequency Word Work:

Manipulation:

Phonics Features:
o Picture/Word Sort
o Writing sort

Dictated Sentence/s (2-3x/wk):

o HF words needing review:

o Able to blend / segment sounds in
words during manipulation?

q Sorted correctly & automatically?
q Self-corrected sorting errors?
q Represented taught sounds correctly in

writing sort

o Used capital letters with/ without
prompt
o Used punctuation with/ without prompt
o Correctly represented target sounds?
o Correctly spelled target HF words?

New Reading 8-10
minutes

Title of Book (Level): ________________________
1. Read title with students & discuss cover.

2. Have students make a prediction.

3. Discuss pictures, words, & patterns in the book.

4. Students read the book independently.

o Were the books too easy/ too hard /
just right?

q Missed words:

q Strategies applied:

q Used information from book
introduction: yes / no

University of Virginia, 2004

Component Monday Tuesday Wednesday Thursday Friday

Rereading

(8-10 min.)

Word
Study

(12-15 min.)

High Frequency
Word Work:

Manipulation:

Phonics
Features:_______
Activity:

Dictated
Sentence:

High Frequency
Word Work:

Manipulation:

Phonics
Features:_______
Activity:

High Frequency
Word Work:

Manipulation:

Phonics
Features:_______
Activity:

Dictated Sentence:

High Frequency
Word Work:

Manipulation:

Phonics
Features:_______
Activity:

High Frequency
Word Work:

Manipulation:

Phonics
Features:______
Activity:

Dictated
Sentence:

New
Reading

(8-10 min.)

Title:

Level:

Intro. Notes:

Title:

Level:

Intro. Notes:

Title:

Level:

Intro. Notes:

Title:

Level:

Intro. Notes:

Title:

Level:

Intro. Notes:

Weekly Small Group Beginning Reader Lesson Plan

Group:

Note: Use your new reading 4-5 times, then give the students a text only
copy before you remove the book from rereading.

Reread familiar books

University of Virginia, 2004

EMERGENT READER
(APPROXIMATELY KINDERGARTEN LEVEL)

Word Study
(Phonological Awareness,

Alphabet, Phonics)

40%

To develop alphabet recognition:
• ABC song
• Letter hunts
• Upper and lower-case matching
• Font sorts

To develop letter-sound knowledge:
• Emphasize sound production
• Picture and object sorts for initial sound instruction
• Draw and label; paste and label
• Supported writing
• Sound hunts

To develop phonological awareness:
• Word awareness (e.g., push marker for words in a sentence)
• Rhyme awareness (e.g., read alouds with rhyming books, rhyming sorts,
 rhyme couplets, rhyme concentration, rhyme bingo)
• Syllable awareness (e.g., syllable sorts, segmenting and blending at the
 syllable level)

Reading Practice and
Instruction
(Fluency)

20%

To develop a concept of word:
• Memorize nursery rhymes and jingles with opportunities to track print
• Memorized reading of predictable early preprimer leveled text to track
 print
• LEA to track print
• Dictated captions of student drawings for tracking
• Choral and echo reading of text while tracking
• Cut up sentences from memorized text and reconstruct
• Match word cards to words from memorized text
• Hunt for target words in memorized text
• Explicit instruction in print awareness during read alouds (e.g., parts of
 book, process of reading a page)

Comprehension &
Vocabulary Instruction

20%

To enhance comprehension development:
• DL-TA format of read alouds
• Use both fiction and nonfiction
• Explicit instruction in “easier” comprehension strategies (e.g., relating
 to own experiences, predicting, accessing/assessing/building prior
 knowledge)
• Explicit instruction in “early” story structure (e.g., problem/solution)

To enhance vocabulary development:
• Explicit instruction in new vocabulary through read alouds (e.g.,
 modified concept of definition maps)
• Read alouds and dramatic play
• Concept sorts (e.g., concrete and topic/theme related)

Writing Practice and
Instruction

20%

To develop letter formation:
• Explicit instruction in letter formation (e.g., circles, up/down lines,
 diagonal lines)

To apply word knowledge to writing:
• Framed sentences
• Draw and write captions
• Journal writing (e.g., write in response to an “experiment”)

University of Virginia, 2004

BEGINNING READER
(APPROXIMATELY FIRST GRADE LEVEL)

Word Study
(Phonemic Awareness,

Phonics, Spelling)

40%

To develop letter sound knowledge:
• Picture and word sorts
• Writing sorts
• Word hunts
• Analogy-based activities (e.g., “Words I Know”)
• Use decodable books during reading instruction

To develop reading strategies:
• Develop additional word analysis strategies (e.g., analogies/chunking)

To develop automaticity of high frequency words:
• Word bank
• Sentence Bingo
• Sentence Concentration

To develop phonemic awareness:
• Segmenting and blending phonemes in single-syllable words
• Manipulating phonemes in single-syllable words

Reading Practice and
Instruction
(Fluency)

20%

To develop fluency:
• Daily reading at the independent level or familiar texts
• Repeated readings
• Text copies of previously read texts
• Book introductions
• Choral and echo reading

Comprehension &
Vocabulary Instruction

20%

To enhance comprehension development:
• DL-TA format of read alouds
• Use both fiction and nonfiction
• Explicit comprehension strategy instruction through read alouds (e.g.,
 relating to own experiences, predicting, accessing/ assessing/building
 prior knowledge, visualizing, monitoring)
• Explicit instruction in story structure (e.g., beginning –setting the stage,
 middle – establishing the problem, end – solving the problem)

To enhance vocabulary development:
• Explicit instruction in new vocabulary through read alouds (e.g.,
 concept of definition maps)
• Read alouds and dramatic play
• Concept sorts (e.g., concrete and topic/theme related)

Writing Practice and
Instruction

20%

To apply word knowledge to writing:
• Dictated sentences to allow for application of word knowledge
 instruction

To enhance written language development:
• Connect writing to reading (e.g., write a prediction, make a connection
 between the story and their own lives, write something they learned
 from the text)
• Framed sentences

University of Virginia, 2004

TRANSITIONAL READER
(APPROXIMATELY SECOND GRADE LEVEL)

Word Study
(Decoding and Spelling)

20%

To develop letter pattern knowledge:
• Word sorts
• Writing sorts
• Word hunts
• Analogy-based activities (e.g., “Words I Know”)

To develop reading strategies:
• Develop additional word analysis strategies (e.g., analogies/chunking)

To develop automaticity of high frequency words:
• Sentence Bingo
• Sentence Concentration

Reading Practice and
Instruction (Fluency)

20%

To develop fluency:
• Daily reading at the independent level or familiar texts
• Repeated readings
• Timed Repeated Readings
• Reader’s Theater
• Radio Reading and Poetry Reading
• Chunking strategies
• Fluency checklists
• Look for the Signal

Comprehension &
Vocabulary Instruction

40%

To enhance comprehension development:
• BDA format during read alouds and reading instruction
• Explicit comprehension strategy instruction through read alouds and
 reading instruction (e.g., relating to own experiences, predicting,
 accessing/ assessing/building prior knowledge, visualizing, monitoring,
 asking questions)
• Explicit instruction in text structure: narrative (e.g., characters, setting,
 problem, events, solution) and expository

To enhance vocabulary development:
• Explicit instruction in new vocabulary through read alouds and reading
 instruction (e.g., concept of definition maps)
• Concept sorts (e.g., concrete and topic/theme related)

Writing Practice and
Instruction

20%

To enhance written language development:
• Connect writing to reading (e.g., write a prediction, make a connection
 between the story and their own lives, write something they learned
 from the text)
• Writing process instruction
• Framed paragraphs
• Revision and editing checklists
• Genre-based writing instruction

University of Virginia, 2004

INTERMEDIATE READER
(APPROXIMATELY THIRD GRADE LEVEL AND BEYOND)

Word Study
(Decoding and Spelling)

20%

To develop word pattern knowledge:
• Word sorts
• Writing sorts
• Word hunts
• Analogy-based activities (e.g., “Words I Know”)

To develop knowledge of multi-syllabic words:
• Investigate inflectional endings added to long and short vowel single-
 syllable words
• Investigate the junctures of syllables (e.g., open and closed)
• Investigate vowel patterns in accented syllables

To develop reading strategies:
• Develop additional word analysis strategies (e.g., analogies/chunking)

Reading Practice and
Instruction (Fluency)

20%

To develop fluency:
• Daily reading at the independent level or familiar texts
• Repeated readings
• Timed Repeated Readings
• Fluency Checklists

Comprehension &
Vocabulary Instruction

40%

To enhance comprehension development:
• BDA format during read alouds and reading instruction
• Explicit comprehension strategy instruction through read alouds and
 reading instruction (e.g., relating to own experiences, predicting,
 accessing/ assessing/building prior knowledge, visualizing, monitoring,
 asking questions)
• Explicit instruction in text structure: narrative (e.g., characters, setting,
 problem, events, solution) and expository

To enhance vocabulary development:
• Explicit instruction in new vocabulary through read alouds and reading
 instruction (e.g., concept of definition maps)
• Concept sorts (e.g., concrete and topic/theme related)

Writing Practice and
Instruction

20%

To enhance written language development:
• Connect writing to reading (e.g., write a prediction, make a connection
 between the story and their own lives, write something they learned
 from the text)
• Writing process instruction
• Framed paragraphs
• Revision and editing checklists
• Genre-based writing instruction

University of Virginia 2004

Reading and Word Study Levels

Basal/Grade
Level

Reading
Recovery

Level

Guided
Reading

Level
Reading Stage Typical Word Study Stage

1 A Emergent Preliterate to Early Letter Name
Readiness

2 B Emergent Preliterate to Early Letter Name
PPA 3 & 4 C Emergent to Beginner Early-Mid Letter Name
PPB 5 & 6 D Beginner Letter Name
PPC 7 & 8 E Beginner Letter Name

9 & 10 F Beginner Letter Name
Primer (1.1)

11 & 12 G
Beginner to
Transitional

Late Letter Name

13 & 14 H Transitional
Late Letter Name to
Early Within Word Pattern

First (1.2)
15, 16, 17 I Transitional

Late Letter Name to
Early Within Word Pattern

18, 19, 20 J Transitional Within Word Pattern
Second (2.1)

K Transitional Within Word Pattern
Second (2.2) L, M Transitional Within Word Pattern

Third N, O, P
Transitional to
Intermediate

Late Within Word Pattern to
Early Syllables & Affixes

Fourth Q, R, S Intermediate Syllables & Affixes

Instructional ReadersStages of
Literacy

Development
Over Time

Emergent Readers, Writers,
Spellers

Beginning Readers, Writers,
Spellers Transitional Readers,

Writers, Spellers
Intermediate Readers,

Writers, Spellers

Approximate
Reading
Levels

Reading Level:
Readiness - Preprimer A

Reading Level:
Preprimer A/B – 1.2

Reading Level: 1.2 –2.2
Reading Level:

 3rd grade & higher

READING

• Lack voice to print match
• Do not attend to print in books
• Rely heavily on pictures
• Pretend read or memory read

(“talk like a book”)
• May recognize name and some

environmental print (e.g.,
McDonald’s logo)

• Develop phonological
awareness skills (rhyme,
alliteration, word, and syllable
awareness)

• Accurately track print &
fingerpoint

• Develop onset-rime and
individual phoneme
awareness

• Attempt to use letter-sound
knowledge to decode words

• Recognize some high-
frequency words
automatically

• Slow, labored reading
• Whisper while attempting to

read silently

• Recognize many words
automatically

• Begin to read more fluently
• May “chunk” unknown words

and use analogy-based
strategies

• Depend less on fingerpointing
• Begin to read silently
• Apply modeled

comprehension strategies
• Develop an extensive

vocabulary

• Read fluently
• Read silently with

expression
• Read a variety of genres
• Independently apply

strategies for deciphering
unknown words and
meanings

• Continue to develop an
extensive vocabulary

SPELLING

• Emergent spellers:
 spellings bear no sound-
 symbol correspondence (e.g.,
 scribbles, symbol salad,
 random letters)
• Incomplete alphabet

knowledge

• Letter-Name spellers:
 correctly spell beginning
 and ending sounds in words;
 confuse medial vowels,
 blends, and/or digraphs
• May segment words orally

and match sounds to letters

• Within Word Pattern spellers:
spell most short vowels,
blends, and digraphs
correctly; confuse long
vowel, r-control, and/or
abstract vowel patterns

• Syllables and Affixes or
Derivational Relations
spellers:
spell most single syllable
vowel patterns correctly;
learn pattern & meaning
based changes in multi-
syllable words

WRITING

• Approximated writing; pretend
write/draw

• Lack spaces between words
• Few or no words spelled

conventionally
• Unable to read own writing

• Segment speech sound-by-
sound; often vocalize while
writing

• Slow, labored writing
• May need help forming

letters and reminders about
spacing

• Learn to spell some high-
frequency words

• Begin writing in phrases with
greater ease and fluency

• Spell many high frequency
words correctly

• Begin to focus on meaning
• Apply the writing process
• Learn to write simple

paragraphs

• Writing approaches
fluency

• Length of writing steadily
increases

• Use the revision and
editing process
independently

• Write summaries and
reports

• Develop a personal voice
and style

Stages of Literacy Development

University of Virginia, 2005

 Instructional Examples Across the Stages of Literacy Development

Instructional ReadersStages of Literacy
Development

Components of
Instruction

Emergent
Readers

(Readiness - Preprimer A)

Focus: Phonological.
Awareness

Beginning Readers
(Preprimer A/B- 1.2)

Focus: Phonics

Transitional
(1.2 – 2.2)

Focus: Fluency

Intermediate
(3rd grade & up)

Focus: Vocabulary &
Comprehension

Word Study &
Phonics

• Phonological Awareness:
rhyme, alliteration, word, &
syllable awareness

• Alphabet knowledge (letter
recognition and sounds)

• Learning a few basic high-
frequency words

• Phonological Awareness:
blending and segmenting
onset-rimes and phonemes

• Phonics/spelling instruction
at Letter-Name stage:
focusing on short vowels,
blends, and digraphs

• Learning high-frequency
words

• Word identification strategies

• Word study/spelling
instruction at Within Word
Pattern stage: focusing on
one-syllable vowel patterns
(long, -r control, abstract)

• Word identification
strategies

• Word study instruction at
Syllables and Affixes or
Derivational Relations stage:
focusing on meaning-based
changes among words (e.g.,
changes at syllable juncture,
affixes, roots)

• Shift from word identification
strategies to word meaning
strategies

Fluency

• Fingerpoint reading to
memorized little books,
rhymes, poems, & jingles

• Choral and echo reading

• Rereading instructional level
texts

• Partner reading
• Choral reading of poetry
• Independent level reading

• Rereading instructional level
texts

• Timed repeated readings
• Readers' Theatre
• Poetry
• Partner reading
• Independent level reading

• Amount and type of fluency
instruction depend on students’
needs for improving speed
and/or expression

• Independent level reading

Comprehension &
Vocabulary

• Interactive read-alouds to
directly teach vocabulary
and comprehension
strategies (e.g., using prior
knowledge, predicting,
relating to own experience)

• Mix of narrative and
expository texts

• Shared reading
• Oral language development
• Dramatic play

• Interactive read-alouds to
directly teach vocabulary and
comprehension strategies
(e.g., using prior knowledge,
predicting, relating to own
experience, visualizing,
monitoring)

• Shared reading
• Students read a variety of

preprimer to first grade level
texts: predictable, decodable,
controlled vocabulary

• Mix of narrative and
expository texts

• Interactive read-alouds to
directly teach vocabulary and
comprehension strategies
(e.g., using prior knowledge,
predicting, relating to own
experience, visualizing,
monitoring, asking questions,
summarizing)

• Students read first to second
grade level narrative and
expository texts, including
early chapter books

• Students practice
comprehension strategies and
learn vocabulary during
small group reading
instruction

• Interactive read-alouds to
directly teach vocabulary and
comprehension strategies (e.g.,
using prior knowledge,
predicting, relating to own
experience, visualizing,
monitoring, asking questions,
summarizing)

• Students read a variety of
genres

• Students read to learn
vocabulary and concepts; using
books as sources for
information

• Learn to apply comprehension
and vocabulary strategies
independently

Writing

• Journal writing
• Letter formation/

handwriting
• Pattern writing, framed

sentences, draw & label, etc.
• Dictated words/sentences
• Interactive writing

• Journal writing
• Handwriting
• Learning writing process
• Dictated sentences to apply

letter-sounds and sight words
• Interactive writing

• Journal writing
• Applying writing process
• Producing narratives and

simple explanations

• Journal writing
• Refining writing process
• Organizing and writing

paragraphs
• Developing a personal voice

Stages of Spelling Development

University of Virginia, 2005

Layer Spelling
Stage

Spelling Stage
Characteristics

Examples

Emergent/
Preliterate

• No concept of word
• May use random marks or

symbol salad
• May represent salient

sounds
• Learning ABCs

mkB9 = dog

s = house

Alphabet

Letter
Name

• Have at least a
rudimentary concept of
word

• Represent initial and final
sounds

• Use medial vowels
• Acquire basic letter-sound

relationships (e.g., word
families, blends, digraphs,
short vowels)

dg= dog

jriv= drive

brach= branch

flat

swing

Within-
Word

Pattern

• Mastery of basic letter-
sound relationships

• Attend to pattern features
of spelling (e.g., long
vowel patterns,
diphthongs, complex
consonant clusters)

feat= feet

strayt= straight

burd= bird

chain

couch
Pattern

Syllable
Juncture

• Mastery of phonics in
single syllable words

• Attending to patterns in
multisyllabic words with
emphasis on syllable
stress (e.g., patterns in the
stressed and unstressed
syllables, consonant
doubling and e-dropping)

snaping=snapping

smileing=smiling

doubel=double

believe

Meaning Derivational
Relations

• Attending to meaning
based changes in spelling
(e.g., assimilated prefixes,
vowel changes, Greek and
Latin roots

dependant=dependent

incredable=incredible

inquisition

University of Virginia, 2004

Small Group Transitional Reader Lesson Plan (30 minutes)

Group:_______________________________________ Date:___________

Component Time Activity Comments

Reading for
Fluency

(Speed &/or Expression)

5-7
minutes

Word Study 8-10
minutes

Phonetic Features/Spelling Patterns: ______________

Choose 1-2 activities below:
q Word Sort
q Speed Sort
q Writing Sort
q Word Hunt
q Building Words
q Game

Reading and
Writing 15-20

minutes

Book: _______________________________
Before:

During:

After:

University of Virginia 2004

Sample Word Study Progression

Preliterate Spellers

 Letter
Names

A B C D E F G H I J K L M N O P Q R S T U
V W X Y Z

Initial
Sounds

 s m a t f r i d o l g h u c b n k v e
w j p y z

Letter-Name Spellers

I. Initial & Final Sounds Continue with sequence for initial sounds
II. Word Families: Examples:
Short A _at _an _ad _ap _ag _ack
Short I _it _in _ip _ig mixed short i words
Short O _og _ox _op _ot mixed short o words
Review Families (A, I, O) _ack _ock _ick short i/a/o words
Short U _un _ug _um _ut _ud mixed short u words
Short E _ed _et _en mixed short e words
Review All Families Mixed Short A, E, I, O, U Families

III. Digraphs: (2 letters that make
1 sound)

Examples:
sh ch th qu wh

IV. Blends: (3 types: L, S, and R)
L-Blends
S-Blends
R-Blends (most difficult blends)

Examples:
sl fl bl cl pl gl
sm sp st sn sc sw sk
fr gr br tr dr cr pr

V. Medial Short Vowel Comparisons Short a vs. Short e words
Short o vs. Short u words
Short a , i, o words
Short e vs. Short i words
Review medial short vowels

VI. Preconsonantal Nasals Examples:
-ing, -ang, -ung
-ank, -unk
-amp, -ump

University of Virginia 2004

Within Word Pattern Spellers

I. Common Long Vowels: E-Marker
(Sort e-marker vs. Medial Short Vowel)

Examples:
Short a vs. long a_e (e.g., hat vs. hate)
Short i vs. long i_e
Short o vs. long o_e

II. Simple R-Controlled Vowels Examples: ar or er

III. Common Long Vowel Patterns

(sort long vowel pattern vs other known
patterns)
Example: ay vs a_e vs short a
 tray vs. take vs tan

Examples:
(A) Short a, ai, a_e; a_e, ai, ay
(E) Short e, ea, ee
(I) Short i, i_e, igh;
(O) Short o, o_e, oa; ow, oa, o_e
(U) Short u, u_e, ew; ew, ui

IV. Complex Consonant Patterns:
Less Common Digraphs
Triple Blends
Final Patterns
Soft/silent Consonants

Examples:
Digraphs: qu wh
Triple blends: scr, shr, spl, spr, squ, str, thr
Final Patterns: _ck _ke _k _ch _tch _ge/dge
Soft/Silent Consonants: g / c gn/kn mb/wr

V. R-Controlled Vowels
(sorted with simple r-controlled &/or common
long vowel patterns)

Examples:
are air ar
ore oar or
er ear eer
ir ire ier
ur ure

VI. Other Vowel Patterns Examples:
al au aw
ou ow; oo, ou
oi oy

VII. Homophones, Contractions, & Simple
Endings
(See complete lists in Ganske’s Word
Journeys on pp. 223- 226)

Examples:
Homophones: meat/meet pear/pare
Contractions: Am (I’m) are (we’re) had (hadn’t)
is (isn’t)
Simple Endings: ing s ed er est

University of Virginia 2004

Derivational Constancy Spellers

Syllables & Affixes Spellers

I. What is a syllable?
 Compound Words

 Polysyllabic Words

Example: Counting syllables in compound words
 2 3 4
hotdog weathervane anchorwoman

II Singular vs. Plural Nouns Examples: apple vs apples (add s)
 leash vs leashes (add es)
 fly vs flies (drop y, add “ies”)

III. Double, Drop, or Nothing (inflected
endings: ed, ing)

Examples: ing
 Doubling e-drop nothing
 Quit (quitting) use (using) blush(blushing)

IV. Open vs. Closed Syllables Examples:
Open (long sound) Closed (short sound)
Go, labor, mobile rabbit camel

V. Open vs. Closed Syllables –inflected Examples:
Open (long sound) Closed (short sound)
fading, naming baking lending, , hopping

VI. VCV Patterns
 Same letters vs. different letters

 Open vs. closed

Examples: (notice vowel pattern at syllable junctures)
VCV same VCV different
kitten, happy, sitting number elbow sister

VII. Syllable Stress Examples: (notice where stress occurs)
 1 2
kitten suppose
canyon allow

VIII. Vowel Patterns in the Stressed
Syllable

Examples:
 oi oy
embroider enjoy
appoint loyal

IX. Homophones & Homographs Examples:
Homophones Homographs
kernel / colonel rebel vs rebel
Chili / chilly present vs present

X. Vowel Patterns in the Unstressed
Syllable

Examples:
 _el vs _le
model apple
travel little

XI. Prefixes & Suffixes & Base Words Examples:
pre_ (predetermine, preselect, premature)
_ly (quickly, slowly, strongly)

University of Virginia 2004

I. Silent and Sounded Consonants Examples:
 muscle/ muscular sign/signal
 heir/ inherit assign/assignation

II. Consonant Changes (Alternations) Examples:
 office/ official
 instruct/ instruction

III. Vowel Changes (Alternations) Examples:
 please/ pleasant mobile/ mobility
 produce/production

IV. Latin Derived Suffixes Examples:
 able ible
 ant ance ancy
 ent ence ency
 ary ery ory
 ity

V. Doubling with Polysyllabic Base Words Examples:
 defer = deferred, deferring
 transmit = transmitted, transmitting

VI. Homographs and Plurals Examples:
 separate/ separate delegate/ delegate
 radius/ radii addendum/ addenda

VII. Assimilated (Absorbed) Prefixes Examples:
 accelerate (ad + celerare)
 efface (ex + face)
 immoral (in + moral)

VIII. Greek and Latin Roots Examples:
 homo: homogenize, homophone, homogenous…
 tele: telecast, telescope, telephone, telegram….

Since much of the focus during this stage is on derivationally related words, pairs of words
are often presented.

University of Virginia 2004

Small Group Emergent Reader Lesson Plan (30 minutes)

Group: ______________________________ Date: _____________ Lesson # __________

Component Time Activity Comments

Alphabet &
Beginning

Sounds

10-12
minutes

ABC Tracking:

Letter Recognition and Letter Sounds:

Writing (2-3x/week):

q Can students track accurately?

q Can students identify the letters/
Sounds?

q Can students sort correctly &
automatically?

q Can write the letter/sound?

Word
Awareness –
Developing
Concept of

Word

10
minutes

Story, poem, OR song title: ________________

COW Activity:

q Text was easy / hard to track
q No. of times read: 1st 2nd 3rd ___

q Describe their fingerpointing:

 Language Play 8-10
minutes

Phonological awareness task: (circle one)
Rhyme Awareness Beginning Sounds
Word Awareness Syllable Awareness

Title of Book:_________________________
Activity:

q Phonological awareness task was
easy / hard / just right?

q Reading of book: 1st 2nd 3rd

q Other:

University of Virginia, 2004

Component Monday Tuesday Wednesday Thursday Friday

Alphabet &
Beginning

Sounds

(10-12 min.)

ABC Tracking:

Letter
Recognition &
Letter Sounds:

Letter/ Sound
Writing:

ABC Tracking:

Letter
Recognition &
Letter Sounds:

ABC Tracking:

Letter
Recognition &
Letter Sounds:

Letter/ Sound
Writing:

ABC Tracking:

Letter
Recognition &
Letter Sounds:

ABC Tracking:

Letter
Recognition &
Letter Sounds:

Letter/ Sound
Writing:

Word
Awareness-
Developing
Concept of

Word

(10 min.)

 Story, poem, or
song title:

COW Activity:

Story, poem, or
song title:

COW Activity:

 Story, poem, or
song title:

COW Activity:

Story, poem, or
song title:

COW Activity:

Story, poem, or
song title:

COW Activity:

Language
Play

(8- 10 min.)

Targeted level of
Phonological
Awareness:

Book to Read:

Activity:

 Targeted level
of Phonological
Awareness:

Book to Read:

Activity:

Targeted level of
Phonological
Awareness:

Book to Read:

Activity:

Targeted level of
Phonological
Awareness:

Book to Read:

Activity:

Targeted level of
Phonological
Awareness:

Book to Read:

Activity:

Weekly Small Group Emergent Reader Lesson Plan

Group:

	lindemann.pdf
	Weekly Small Group Lesson Plans
	Transitional Reader
	Beginning Reader
	Emergent Reader

	Daily Small Group Lesson Plans
	Beginning Reader
	Transitional Reader
	Emergent Reader

	Instructional Menu
	Emergent Reader
	Beginning Reader
	Transitional Reader
	Intermediate Reader

	Reading & Word Study Levels
	Stages of Spelling Development
	Sample Word Study Progression
	Stages of Literacy Development

